DOCUMENT RESUME ED 398 749 FL 024 051 AUTHOR Kuo, Pinmin TITLE The Correlation of Discourse Markers and Discourse Structure. PUB DATE 94 NOTE 24p.; In: Pragmatics and Language Learning. Monograph Series, Volume 5, p208-30, 1994; see FL 014 038. PUB TYPE Reports - Evaluative/Feasibility (142) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Discourse Analysis; *Grammar; *Language Patterns; Language Research; Linguistic Theory; *Mandarin Chinese; *Pragmatics; *Research Methodology; Structural Analysis (Linguistics); Written Language IDENTIFIERS *Connectives (Grammar); *Discourse Markers #### **ABSTRACT** In discourse analysis, connectives have been widely suggested as linguistic markers to indicate the logical linkage between utterances. However, the understanding of the interactions among various kinds of connectives in discourse has been limited. A method of quantifying the overall correlation between different kinds of connectives occurring on coherent texts is proposed. This analysis of discourse structures focuses on two written texts in Mandarin Chinese, and both illustrates the complexity of interactions among various connectives and reveals patterns of connectives indicating the logic structure in discourse. Methodology used in coding and quantifying the Chinese connectives within sentences and paragraphs and data summaries are presented. Theoretical and pedagogical implications are considered. It is concluded that this methodology, a numerical measurement of correlation coefficients, can be used effectively for: (1) showing that the complex sentence in Mandarin represents a topic continuity; (2) helping to prepare language textbook content; (3) confirming a taxonomy of coherent relationships; and (4) helping to generalize the modification direction for the inferential function denoted by each connective group. Contains 30 references. (MSE) ********************************** * Reproductions supplied by EDRS are the best that can be made * from the original document. # 22405 #### THE CORRELATION OF DISCOURSE MARKERS AND DISCOURSE STRUCTURE U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Pinmin Kuo University of Illinois **ABSTRACT** PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY aurence F. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) In discourse analysis, connectives have been widely suggested as linguistic markers to indicate the logic linkage between utterances. However, the understanding of the interactions among various kinds of connectives in discourse was limited. The overall pictures of discourse structures, thus, remain unclear. The purpose of this paper is to propose a method to quantify the overall correlation between different kinds of connectives occurring in coherent texts. My survey of discourse structures is focused on the written text in Mandarin Chinese. Based on this quantitative study, the complexity of the interaction among various kinds of connectives is illustrated. Furthermore, the patterns of connectives which indicate the logic structure in discourse are also revealed. Recently the correlation method was applied to linguistic elements for measurements of relatedness in dialect affinity. In this study, the numerical measurement of correlation coefficients is used to help us interpret the relations of connectives in coherent texts. Based on the thorough measurement, in my view, a better understanding of the variety of discourse structures can be reached. #### 1. SCOPE OF THE STUDY Discourse connectives are regarded as the main linguistic device available for the writer to guide the reader's inferences about the text. Conversely, the reader's interpretation of the logical flow of the discourse is largely based on the distribution of discourse connectives. The logical linkage of a discourse, like the skeleton of a human body, can be illustrated by the use of discourse connectives. Thus, my primary concern in this research is to explore the relationship between discourse connectives and patterns of inference in a coherent plan in order to establish the discourse structure of a text. This study explores the relationship between the contribution of connectives to a higher level of discourse structure. In order to investigate the overall construction of a discourse, the use of connectives must be investigated. First, one has to consider questions such as, what is a discourse connective? What is discourse structure? And how does the interaction between connectives reflect the writer's plan and help the reader interpret a fragment of text? Examples (1) and (2) illustrate some points that will be focused on in the study of discourse connectives. First, in a sentence-based linguistic theory, connectives are known to be used for connecting clauses, phrases, and words. In (1), keshi 'but', in the second clause connects two clauses within a sentence: the clause introduced by keshi and its preceding clause. However, this analysis is not able to explain keshi in (2). On the one hand, keshi in clause 4 introduces a new sentence; no clause precedes keshi in this sentence. On the other hand, simply connecting the clause preceding of keshi (clause 3) and the keshi-introduced-clause (clause 4) does not help the reader interpret the whole discourse. Intuitively, in this case, rather than two clauses, larger units of discourse are connected by keshi. How large is the scope, then, if keshi is used to connect more than two clauses? There must be some general principles of the use of keshi that the reader can follow to interpret the discourse. Without knowing the macroclausal (or macrosyntactic) and the clausal (or syntactic) uses of keshi, the reader would not know which utterances are connected by it. - Ta yiwei ziji shi tie zuo de he think himself be iron make Nom² 'He thought that he was made of iron,' - keshi ganqing ta ye hui bing. but actually he too will sick but actually he too could be sick.' (Luotuo Xiangzi p.11)³ - (2) 1. Ta hai qiang da zhe jingshen, he still force P energy 'He was forcing his energy' - buzhuan wei hun yi tian de jiaogu, not-only because make one day Nom food 'not only because he need to work to fill his stomach for the day,' - 3. erqie yao jixu zhe jichu mai che de qian. but-also want continue P save buy rickshaw Nom money 'but also he had to continue saving his money to buy the rickshaw.' - 4. Keshi qiang da zhe jingshen yongyuan bushi jian tuodang de shi: but force keep P energy always not piece proper Nom thing 'But forcing your energy is never a good thing to do:' - la qi che lai, pull P rickshaw when 'when he was pulling a rickshaw' - ta bu neng zhuanxin yizhi de pao, he not able concentrate Nom run 'he could not keep his mind on the job and run straight along,' - 7. haoxiang lao xiang zhe xie shenme, like always think P some what 'it was as if he was always thinking of something,' 8. yue xiang the-more think 'and the more he thought' - 9. bian yue haipa then the-more afraid 'the more afraid - 10. yue qibuping. the-more upset 'and upset he became.' (Luotuo Xiangzi p.10) Like *keshi*, many other connectives function macroclausally in a coherent discourse. As such, the significance of the function played by connectives can be accounted for only in a discourse-based analysis. In addition to the function of each single connective in discourse, the second point that will be focused on in this research is the interaction between connectives. For instance, in (2), in addition to the use of *keshi* 'but' in clause 4, other connectives are used to serve different transition functions in the discourse (highlighted in boldface): *Hai* 'still, or again' is used in clause 1; *buzhuan* 'not only', and *wei* 'because' are used in clause 2; *erqie* 'but also' is used in clause 3. In clause 5, lai 'at...circumstance' is used; in clause 7, *haoxiang* 'as if' is used; and in clauses 8, 9 and 10, *yue* 'the more...the more' and bian 'then' are used. The interaction of connectives will also be useful to interpret the logical linkage in a larger scope of discourse. For instance, knowing that the connectives *buzhuan* 'not only' and *erqie* 'but also' are used mostly as a pair will help the reader understand that clauses 3 and 4 are closely congruent as a larger statement serving an elaboration function in the discourse. After knowing the feature of each connective and the interaction between connectives, the construction of the whole discourse in terms of its logical linkages becomes explicit. The third point to be focused on in this research is the construction of the discourse based on the knowledge we obtain on the distribution of discourse connectives. A quantitative method will be proposed to analyze the discourse connectives used in written texts in Mandarin Chinese. This quantitative study of discourse connectives investigates the interaction of discourse connectives in a communication-based discourse. #### 2. DATA In this research, I limited data to the simplest type of discourse, a discourse constituted by a finite sequence of declarative and narrative statements, made by one writer. My survey of discourse connectives and the inferential relation they denoted will be focused on the written text. The data analyzed are based on Luotuo Xiangzi 'The Rickshaw Boy' (1982, first printing in 1936) and Sishi Tongtang 'The Yellow Storm' (1983, first printing in 1946 to 1950) written by Lao She, the well-known Chinese twentieth century writer. Lao She's written language is treated as representative of modern Mandarin Chinese (Chao 1968) and is adopted as the data source in various discourse analyses. Luotuo
Xiangzi and Sishi Tongtang are his famous works. Luotuo Xiangzi in this study is based on the version published by Sichuan Renmin Chubanshe (1982). I transcribed this story into the computer in Pinyin (without tonal indications). Luotuo Xiangzi consists of 5,126 sentences, 1,075 paragraphs in print, and a total of 149.040 characters. The database of *Sishi Tongtang* was established by Fumiyoshi Matsumura between 1986 and 1987.⁴ It consists of 27,549 sentences, and 6,201 paragraphs, in a total of 817,000 characters. #### 3. DISCOURSE MARKERS IN MANDARIN CHINESE Discourse connective is not a syntactic category; rather, it is a functional term to indicate the logical linkage between utterances. In the study of discourse, although the syntactic category "connective" indeed plays an important role in terms of logical linkage, other syntactic categories such as adverbial and preposition could also play the same role. In Chinese, guanlian ci 'relation word' is a particular group of words which are used to connect discourse fragments. The discourse fragments can be of different scopes, such as words, phrases, clauses, sentences and paragraphs. Guanlian ci includes expressions in different syntactic categories and has a very similar function as a discourse connective. It has been suggested in Lü (1980:13), and Hanyu Yufa Xiuci Cidian (1986:171) 'A Dictionary of Chinese Grammar and Rhetoric' (edited by Dihua Zhang) that guanlian ciyu 'relation word/phrase' includes connectives (lain ci) and a particular group of adverbials (fu ci) and short sentences (duan ju) which have the function of connection. In this study, the discourse connectives include connectives and a particular group of prepositions and adverbials which have the function of connection. Some nouns, verbs, and short sentences which may also have the "function of connection" are excluded in this study. This is primarily because there are many alternatives for the expressions conveyed by the nouns, verbs or short sentences. For instance, tingdao zhege 'once hearing it' functions to mark the sequence between the previous action or event and the following utterance. However, this expression is not unique in that there can be other expressions with the same pattern and the same function, such as xiang daole zhege 'once thinking of it', shuodao zhe li 'once speaking of it', kandao zher 'once seeing it' and so on. Other expressions of this sort are also excluded from this study, such as mingzhidao 'knowing', dagaideshu ba 'generally speaking', duile 'it's correct', xiang bu dao 'unexpected', jiashang 'plus, jintian 'today', zuotian 'yesterday', mingtian 'tomorrow.' In consideration of the syntactic category involved, I examine the *guanlian ci* 'relation word', *lian ci* 'connective', and *guanxi ci* 'relation word' discussed in Guo (1960), Chao (1968), Lü (1980), Li & Thompson (1981), Okurowski (1986), *Hanyu Yufa Xiuci Cidian* (Zhang 1986), Li (1990), *Zhongguo Yuyanxue Da Cidian* (Chen 1989), Lee (1990), and *Xinhua Judian* (Zhang 1991) in order to give a broader view of discourse connectives in Chinese. Based on the functions the coherence relations have in discourse, Hobbs (1979) points out that there are four requirements for a successful communication: (i) the message itself must be conveyed; (ii) the message must be related to the goals of the discourse; (iii) what is new and unpredictable in the message must be related to what the listener already knows; and the speaker must guide the listener's inference processes toward the full intended meaning Figure 1. A Modified Taxonomy of Coherence Relations of the message. Corresponding to each requirement is a class of coherence relations which helps the speaker satisfy the requirements. I modified the coherence relations suggested by Hobbs (1978, 1979) and provided them with a more detailed framework so that more proper divisions of inferential patterns are included. In addition, for the ease of data searching and processing, each inferential relation is given a two-digit code as shown in Figure 1. The first digit represents the upper level of the communication taxonomy, and the second digit represents the sub-group. Another task of this research will be to investigate the level of accuracy and completeness of the taxonomy specified thus far. On the basis of the taxonomy on Figure 1 and the discourse connectives discussed in different studies, in this study Chinese discourse connectives were coded according to their uses and meanings. There are a total of 217 connectives in this study, as listed in Table 1. The first two digits of the code represent the relation group they belong to and the third and fourth digits are the sequential numbers. In the following discussion, a connective group will be used to represent the connectives which have the same logical relation, i.e., the first two digits of the code. | | | Table | 1 The Coding of C | onnectives | | |------|---------|-------|-------------------|------------|---------| | 1101 | hai | 1108 | fanzheng | 1201 | jiusuan | | 1102 | ye | 1109 | shenzhiyu | 1202 | er | | 1103 | you | 1109 | shenzhi | 1202 | conger | | 1104 | geng | 1109 | shenerzhiyu | 1203 | zhihao | | 1105 | rengjiu | 1110 | zai | 1204 | jieguo | | 1106 | dou | 1201 | jiu | 1205 | yizhi | | 1107 | lian | 1201 | jiushi 6 | 1205 | yizhiyu | | 1206 | name | 3111 | disan | 4101 | budu | |--------------|------------|------|-----------|------|---------------| | 1206 | na | 3112 | disi | 4101 | budan | | 1207 | bian | 3113 | yibian | 4101 | buguang | | 1208 | suoyi | 3114 | jiezhe | 4101 | bute | | 1209 | yinci | 3115 | jiner | 4101 | bujin | | 1210 | yiner | 3201 | congqian | 4101 | buzhi | | 1211 | yushi | 3201 | xianqian | 4101 | buzhuan | | 1211 | yushihu | 3202 | yiqian | 4102 | bingqie | | 1212 | cai | 3203 | xianzai | 4102 | shangqie | | 1213 | ze | 3203 | jinlai | 4102 | bing | | 1214 | fouze | 3204 | tongshi | 4102 | erqie | | 1215 | buran | 3205 | nashihou | 4102 | er | | 1216 | gu | 3205 | dangshi | 4103 | jiayi | | 1217 | erhou | 3206 | congci | 4103 | yiji | | 1218 | yibian | 3207 | zicong | 4105 | zaishuo | | 2101 | bucuo | 3208 | yihou | 4106 | lingwai | | 2102 | duide | 3209 | ranhou | 4106 | ciwai | | 2103 | guobuqiran | 3210 | houlai | 4107 | tongyang | | 2103 | guoran | 3211 | weilai | 4108 | chule | | 2106 | dangran | 3216 | qingkuang | 4111 | hekuang | | 2106 | ziran | 3217 | zuichu | 4111 | erkuang | | 2107 | shide | 3218 | zuihou | 4112 | ji | | 2109 | zhemeyang | 3219 | yuanlai | 4113 | kuangqie | | 2109 | zheyang | 3219 | yuanxian | 4201 | zongeryanzhi | | 2109 | zhemezhe | 3219 | benlai | 4201 | zongzhi | | 2110 | haozai | 3219 | yuanben | 4202 | huanjuhuashuo | | 2113 | kongpa | 3220 | jizhi | 4301 | xiang | | 2115 | duiyu | 3220 | yizhi | 4302 | bifang | | 2116 | guanyu | 3221 | shihou | 4304 | fangfu | | 2122 | yaoburan | 3222 | zhengdang | 4305 | liru | | 2122 | buran | 3222 | zheng | 4306 | ru | | 2122 | yaobu | 3223 | jieguyanr | 4307 | side | | 2126 | zhengshi | 3227 | dangchu | 4308 | haosi | | 3101 | diyi | 3228 | gangcai | 4401 | huozhe | | 3102 | dier | 3228 | xianglai | 4401 | huoze | | 3103 | yibian | 3301 | weile | 4401 | huo | | 3104 | yilai | 3302 | jiran | 4402 | haishi | | 3105 | erlai | 3302 | ji | 4403 | yi | | 3106 | xian | 3303 | youyu | 4404 | yaome | | 3107 | yue | 3303 | jianyu | 4405 | yuqi | | 3108 | qici | 3304 | yinwei | 4406 | ningke | | 3108 | suishour | 3304 | yin | 4406 | shuruo | | 3109 | zuihou | 4101 | budan | 4406 | buru | | 6 110 | yue | 4101 | feidan | 4406 | wuning | | | • | | | | - | | 214 | | | Pinmin Kuo | | | |------|----------|------|------------|------|-----------| | 4501 | suiran | 4607 | buguo | 4707 | tang | | 4501 | sui | 4608 | er | 4707 | tanghuo | | 4501 | chengran | 4609 | rengran | 4707 | tangshi | | 4501 | guran | 4610 | qishi | 4708 | wanyi | | 4501 | zongran | 4611 | buliao | 4709 | yaoshi | | 4501 | suishuo | 4612 | kexi | 4709 | yao | | 4501 | suize | 4613 | xinger | 4709 | yaobushi | | 4502 | jinguan | 4614 | fanzhi | 4710 | guoran | | 4503 | napa | 4615 | xiangfan | 4710 | guozhen | | 4504 | jihuo | 4616 | dao | 4711 | zhiyao | | 4504 | jiling | 4617 | zhishi | 4801 | zhiyou | | 4505 | jishi | 4701 | dehua | 4802 | chufei | | 4505 | jibian | 4702 | jiashi | 4901 | bulun | | 4506 | jiushi | 4702 | jiaru | 4901 | wulun | | 4602 | keshi | 4702 | ru | 4901 | wulunruhe | | 4603 | raner | 4703 | jiaruo | 4902 | buguan | | 4604 | queshi | 4703 | ruruo | 4903 | fanshi | | 4604 | que | 4704 | ruguo | 4904 | zong | 4706 4706 4706 4707 #### 4. METHODOLOGY AND ANALYSIS ruoshi sheruo tangruo ruo 4905 4905 renping ping The correlation coefficient is considered as an indicator of degree of concurrence between connectives, that is, the indicator of the closeness between every two groups. The higher the coefficient value, the closer the connective-groups are associated. Based on this concept, I calculate the correlation coefficients of all connective-groups in each topic continuity, which includes the scope of sentence and the scope of paragraph in print. The scope of sentence is recognized by the use of the full stop punctuation signs: ".", "?" and "!"; and the scope of sentence and the scope of paragraph is recognized by the indentation at thevery beginning of a discourse chunck. ⁵ First, all the connectives in Table 1 are searched throughout the text of *Sishi Tongtang*, and all connectives in the text are marked and extracted. For instance, the discourse connectives in paragraph (3) are hinglighted and then extracted as in (4). In (4), one line indicates one sentence. The proposition marking punctuation's like ",", ";", ".", "?", etc. are also extracted for showing the proposition boundaries between the connectives. Connectives which are coded with the same first two digits are considered belonging to the same connective-group. (3) 1.Guan taitai shi ge da gezi, kuai wushi sui le hai zhuan ai chuan da hong yifu, suoyi
waihao jiaozuo dachibaor. "Madame" Guan was a tall woman. She was almost fifty years old but still loved to wear 4605 4605 4606 4606 fandao faner dan danshi - 2. Chibaor shi ge xiao gua, hongle ylhou, Beiping de ertong nazhe ta wan. "Chibaor is a kind of small squash. After it turned red, the children in Beiping liked to play with it." - 3. Zhege waihao qide xiangdang de qiadang, ylmwel chibaor jing ertong rounong ylhou, pir blan zouqilai, luchu limian de hei zhongzi. 'This nickname was quite appropriate because after being played with by children, the skin of the chibaor became wrinkled, and the inside black seeds were exposed.' - 4. Guan Taitai de lianshang ye you bu shao de zouwen, erqie bizi shang you xuduo queban, jinguan ta hai chafen mohong, ye yanshi bu liao lianshang de zhezi yu heidian. 'Mrs. Guan also had many wrinkles and black spots on her face. No matter how much she powdered and rouged she could not cover up the wrinkles and the black spots.' - 5. Ta bi ta de zhangfu de qipai geng da, yiju yidong dou bo xiang Xitaihou. 'Her air was even greater than that of her husband, and each motion and each action was designed to be like the Dowager Empress.' - 6. Ta bi Guan xiansheng geng xihuan, ye geng hui, jiaoji; neng yiqi da liang zheng tian zheng ye de maquepai, er hal baochizhe Xitaihou de zunao qidu. 'She liked, even more than Mr. Guan, to cultivate friends and was more capable at this then he. She could at one stretch play mah-jang for two days and two nights and still maintain her loftiness and dignity.' (Sishi Tongtang v. 4, p. 18, paragraph 1) - (4) The coding of discourse connectives in paragraph (6.1): ``` paragraph 1:sentence 1 ,1101hai, 1208suoyi. sentence 2 3208yihou,. sentence 3 ,3304yinwei 3208yihou, 1207bian,. sentence 4 1102ye, 4102erqie, 4502jinguan 1101hai, 1102ye. sentence 5 1104geng, 1106dou 4301xiang. sentence 6 1104geng, 1102ye 1104geng,,1202er 1101hai. ``` Second, I counted the frequency of each connective-group in each sentence throughout the entire text. For paragraph (3), as shown in Table 2, in the first sentence, the connective-group 11 (the Emphatic relation in the Additive relations) occurs one time and group 12 (the Consequence relation in the Additive relations) occurs 1 time; group 21 (the Evaluation relation) does not occur; and so on. The frequency of the connective-groups in the other sentences are recorded in the same way. Table 2 Frequency of Connective-Groups in Sentences 1-6 connective-group coding 11 12 21 31 32 33 41 42 43 44 45 46 47 48 49 | sentence | 1 | 1 | 1 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | |----------|---|---|---|---|-----|---|---|---|---|---|---|---|---|---|---|--| | | 2 | 0 | 0 | 0 | 0 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 3 | 0 | 1 | 0 | 0 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 4 | 3 | 0 | 0 | 0 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | 5 | 2 | 0 | 0 | 0 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 6 | 4 | 1 | 0 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Similarly, the connective-groups in the paragraph are also counted. The results are listed in (5). #### (5) Frequency of Connective-Groups in Paragraph 1: | connective-gr | roup cod | ing 11 | 122 | 21 3 | 31 : | 32 : | 33 - | 41 | 42 | 43 - | 44 4 | 45 4 | 46 4 | 47 4 | 48 - | 49 | | | |---------------|----------|--------|-----|------|------|------|------|----|----|------|------|------|------|------|------|----|--|--| | paragraph | 1 | 10 | 3 | 0 | 0 | 2 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | There are 27,549 sentences in total, and 16,010 sentence have connectives. In terms of the scope of paragraphs, there are 6,201 paragraphs in total, and 6,006 paragraphs have connectives. Fourteen out of 15 connective-groups actually occurred in the text (the exception was group 42, the Generalization relation). Part of them are listed in Table 4 to illustrate the distribution of connective-groups. Table 4 An Example of Connective-groups in 6,201 Paragraphs | group coding | | 11 | 12 | 21 | 31 | 32 | 33 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | |--------------|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----|----| | paragraph | 1 | 10 | 3 | 0 | 0 | 2 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | | | 2 | 4 | 1 | 1 | 0 | 0 | 0 | 1 | 0 | 2 | 0 | 0 | 4 | 0 | 0 | 0 | | | 3 | 3 | 3 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | | | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 7 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | 8 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 9 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 10 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | 11 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 12 | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 13 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | 2 | 0 | 1 | 0 | Table 3 The Number of Sentences, Paragraphs and the Frequency of Connectives in Sishi Tongtang | The number of sentences: | 27,549 | |--|--------| | The number of sentences containing connectives: | 16,010 | | The number of paragraphs: | 6,201 | | The number of paragraphs containing connectives: | 6,006 | | The frequency of connectives: | 33,571 | As we compare the data in the scope of sentences (as shown in Table 2), and the data in the scope of paragraphs (shown in Table 4), we find them to have one thing in common. Under both scopes, we can see the tendency for some groups of connectives to cooccur with other groups. For instance, group 11 tends to cooccur with group 12 more frequently than with group 21. In addition, in Table 4, the distributions of connective-groups can also show the linear relation between groups; for instance, when group 11 occurs more in a paragraph, group 12 seems to occur more, and when group 11 occurs less, group 12 seems to occur less as well. The distribution of connective-groups in sentences does not reflect this association. Instead, the information about the presence or absence for each connective-group is more prominent under the scope of sentences. #### 4.1 The Method of Quantifying Determining the extent to which variation in one variable is related to variation in another is important in many fields of inquiry. Recently the correlation method was applied to linguistic elements for measurements of relatedness in dialect affinity (e.g., Cheng 1973, 1977, 1986). In this study, the numerical measurement of correlation coefficients are used to help us interpret the relations of connectives in coherent texts. I calculate the correlation coefficients between pairs of connectives. Pearson's correlation coefficient (Glass & Stanley 1970, Kachigan 1986) is appropriate to show the linear relations of the wider range of continuous data. For instance, to calculate the correlation between connectives suiran 'although,' and keshi 'but' and the correlation between suiran 'although' and yinwei 'because' based on the frequency of their occurrences in discourse (a) to (e) in (6a), the procedure is illustrated in (6b). The scope of the "discourse unit" here is not specified; it can represent a clause, a sentence-group or any discourse fragment larger in scope. However, units (a) to (e) all represent the same sort of scope. (6-a) | Discourse | suiran 'althoug | yinwei 'because' | | |-----------|-----------------|------------------|---| | a | 1 | 3 | 0 | | b | 2 | 4 | 1 | | С | 0 | 0 | 0 | | đ | 2 | 3 | 2 | | e | 1 | 1 | 3 | (6-b) the mean of 'although' = $$(1+2+0+2+1)/5=1.2$$ the mean of 'but' = $(3+4+0+3+1)/5=2.2$ the mean of 'because' = $(0+1+0+2+3)/5=1.2$ r although-but = $$(1-1.2)(3-2.2)+(2-1.2)(4-2.2)+(0-1.2)(0-2.2)+(2-1.2)(3-2.2)+(1-1.2)(1-2.2)$$ $$\overline{[(1-1.2)^2 + (2-1.2)^2 + (0-1.2)^2 + (2-1.2)^2 + (1-1.2)^2][(3-2.2)^2 + (4-2.2)^2 + (0-2.2)^2 + (3-2.2)^2 + (1-2.2)^2]}$$ = 0.8727 $$(1-1.2)(0-12)+(2-1.2)(1-1.2)+(0-1.2)(-1..2)+(2-1.2)(2-1.2)+(1-1.2)(3-1.2)$$ $$\overline{[(0-1.2)^2 + (1-1.2)^2 + (0-1.2)^2 + (2-1.2)^2 + (3-1.2)^2][(0-1.2)^2 + (1-1.2)^2 + (0-1.2)^2 + (2-1.2)^2 + (3-1.2)^2]}$$ $$= 0.0823$$ As the result shows, the coefficient of 'although' and 'but,' about +0.87, is much higher than the coefficient of 'although' and 'because,' which is about +0.08. The high positive coefficient shows that when 'although' occurs more frequently, 'but' occurs more frequently, and when 'although' occur less frequently, 'but' occurs less frequently. The low positive coefficient between 'although' and 'because,' on the other hand, shows that the occurrences of 'although' are barely associated with the occurrences of 'because.' The Jaccard similarity measure, also known as the similarity ratio, was first proposed by Jaccard in 1908. It has been extensively applied in numerical taxonomies, especially in the field of ecology and bacteriology (Sneath 1973). In lexicostatistics, the *Jaccard similarity measure* has been employed to measure language relations such as in Cheng (1986). The index of Jaccard is related to the task of determining the presence or absence of a relationship between two random variables. A contingency table of the occurrences of two variants can be constructed to illustrate the correlation of two variants. For example, to see the presence or absence of occurrence between connectives *suiran* 'although' and *keshi*' 'but' in one clause, there could be four possibilities: - the presence of suiran and the presence of keshi (+,+) - the presence of suiran and the absence of suiran (+,-) - the absence of suiran and the presence of keshi (-,+) - the absence of suiran and the absence of keshi (-,-) The above four possibilities can be shown in the form of a 2 x 2 tabular arrangement, often referred to as a contingency table, as in the table
below. Beginning with the upper left hand cell and moving in a clockwise direction, the four cells of the table correspond to the (+,+), (+,-), (-,-) and (-,+). In this example, the cases where both *suiran*, and *keshi* are present are 40; that means, in 40 discourse units, *suiran* and *keshi* cooccur. Ten cases in which only *suiran* is present; 20 cases in which both are absent; and 15 cased in which *keshi* is present but *suiran* is not. The correlation of the pair of connectives can be calculated with the *Jaccard's similarity* measure: the cooccurrences of two variants divided by their total occurrences (Gower 1985).⁶ As shown in (5.3), S_i shows the proportion of the sum that mutual presence represents. The correlation of suiran and keshi is calculated as 0.6154. (8) $$S_{j} = \frac{a}{(a+b+c)}$$ he similarity index of suiran and keshi = $$\frac{40}{(40+10+15)} = 0.6154$$ The coefficients are considered as degree of connective-cooccurrence. The correlation coefficients have values ranging from zero to +1. Unlike Person's coefficient, the interpretation of Jaccard's index is straightforward: The larger the value, the closer are the pair of connectives. Two connectives are closer in the sense that they cooccur more often than other connective pairs. In the case of connective-cooccurrence in clauses, a high coefficient value suggests that connectives X, and Y are more likely to cooccur in one clause. If X is used, it is very likely that Y is also used. That is, they are used more frequently in a proposition to hance the linkage of an utterance. A low coefficient value, on the other hand, suggests that (7) | | | kesh | i 'but' | |----------|---|--------|---------| | | | + | • | | suiran | + | 40 (a) | 10 (b) | | 'though' | - | 15 (c) | 20 (d) | the two connectives are more likely not to occur in the same clause. This indicates that the use of one connective is more independent of the use of the other connective. To determine which coefficient method is more appropriate in our study of connective cooccurrence, two aspects need to be considered: (i) whether the data are continuous or dichotomous; and (ii) the purpose of the correlation. The data are continuous when they are any whole number. If the data are either 1 or 0 (i.e., present or absent), the data are dichotomous. Notice that in Pearson's coefficient, the frequency of connective's occurrence is crucial to decide the coefficient's value. For a positively highly correlated pair of connectives, when one connective occurs more frequently in one clause, the other occurs more frequently and when one occurs less frequently, the other occurs less frequently as well. In Jaccard's index, the frequency of a connective's occurrence is not as crucial, instead, the presence and absence of two connectives in the same clause is essential. Pearson's coefficient is appropriate to show the linear relations of the wider range of continuous data, while for the absence or presence of two connectives in one record, the Jaccard similarity measure is more suitable. The study of the connectives correlation is based on two different discourse scopes: a proposition and a topic continuity. Within these small scopes of discourse, in most cases, if a connective does occur, it occurs only once. Most of the other connectives do not occur at all. Thus, although the distribution of connectives is based on the frequency of their occurrences, it shows the presence and absence information (further illustrated in Section 5.1.2). Since the data is either 1 or 0 in most cases, Pearson's correlation will not be able to capture the association between two connectives. Instead, the Jaccard similarity measure can capture the cooccurring information better. Unlike the study of connectives, the distribution of the groups of connectives based on the scope of a paragraph really shows the frequency of their occurrences, in most cases, not just 1 or 0. In this case, using Pearson's correlation to calculate the linear association between two connectives is more appropriate. To sum up, the *Jaccard similarity measure* is considered more appropriate for the study of connective cooccurrence in a discourse unit smaller in scope, such as propositions and topic continuities, based on the fact that they are basically dichotomous data. On the other hand, *Pearson's correlation* is adopted for the study of connective-groups in a larger scope, paragraphs, based on the fact that the data are continuous and linearly related. #### 4.2 The Correlation of Connective-Groups in Sentences The similarity index of the connective-groups in sentences in the entire book of Sishi Fongtang are calculated and listed in Table 5. The higher the coefficient, the closer are the pair of connective-groups. Two connective-groups are closer than other pairs of connective-groups in the way that they cooccur in a sentence more frequently than the other pairs. For instance, connective-group 11 has a coefficient of 0.221 with group 12, 0.028 with 31, and so on. The highest 10 rankings of the pairs are listed in Table 6. One thing that needs to be pointed out is that the sequence of a pair of connective-groups is not considered in this data processing. For instance, in the pair of group 11 and group 12, the occurrence of a connective which belongs to group 11 can be either preceded or followed by the group 12 connective; once they cooccur in the same sentence, it counts. However, the sequence of connective-groups in a discourse unit is found to be crucial in their modification directions. It will be further discussed in Section 5.4.. Table 5 Correlation Coefficients of Connective-groups in Sentences in Sishi Tongtang (by Jaccard's Similarity Measures) | | 11 | 12 | 21 | 31 | 32 | 33 | 4 1 | 43 | 44 | 45 | 46 | 47 | 48 | |-----|------|------|------|------|------|------|------|------|------|------|------|------|------| | 12 | .221 | | | | | | | | | | | | | | 21 | .028 | .028 | | | | | | | | | | | | | 3 1 | .023 | .030 | .009 | | | | | | | | | | | | 32 | .103 | .104 | .020 | .021 | | | | | | | | | | | 33 | | | .020 | .027 | .036 | | | | | , | | | | | 4 1 | .053 | .048 | .023 | .014 | .033 | .030 | | | | | | | | | 43 | .093 | .103 | .013 | .013 | .064 | .021 | .026 | | | | | | | | 44 | .006 | .006 | .003 | .000 | .004 | .015 | .003 | .004 | | | | | | | 45 | .047 | .035 | .013 | .014 | .025 | .028 | .017 | .032 | .016 | | | , | | | 46 | .140 | .111 | .033 | .020 | .065 | .035 | .027 | .077 | .006 | .098 | | | | | 47 | .063 | .087 | .026 | .017 | .041 | .028 | .024 | .039 | .011 | .025 | .048 | | | | 48 | .010 | .018 | .004 | .005 | .010 | .016 | .006 | .015 | .018 | .008 | .008 | .006 | | | 49 | .033 | .029 | .018 | .020 | .035 | .020 | .018 | .021 | .003 | .031 | .027 | .029 | .001 | #### 4.3 The Correlation of Connective-Groups in Paragraphs The derived correlation coefficients in the scope of paragraphs are given in Table 7. Although *Pearson's coefficient* ranges from positive 1 to negative 1, in our results, all the coefficients are greater than 0. The positive coefficients indicate that two connective-groups are positively related; namely, when one occurs more in a paragraph, the other occurs more; when one occurs less, the other occurs less. The higher the positive value, the stronger the pair of connective-groups are associated to each other. Table 8 shows the 10 highest ranking pairs of connective-groups. Table 6 The Highest Ten Ranking of the Correlation Coefficients of Connective-Groups in Sentences | | ranking | pair of connective-group | os coefficient value | |----|----------------------|--------------------------|------------------------------------| | - | 1 | 1112 | 0.221283 | | | 2 | 1146 | 0.140237 | | | 3 | 1246 | 0.111423 | | | 4 | 1232 | 0.104376 | | | 5 | 1132 | 0.103439 | | | 6 | 1243 | 0.102879 | | | 7 | 1143 | 0.09284 | | | 8 | 4546 | 0.098345 | | | 9 | 1247 | 0.086678 | | | 10 | 4346 | 0.077381 | | 1 | 11 emphatic 12 co | nsequence | (e.g. yejiu alsothen) | | 2 | 46 contrastive 11 | • | (e.g. keshiye butalso) | | 3 | 46 contrastive 12 | consequence | (e.g. keshijiu butand then) | | 4 | 32 time 12 conseq | uence | (e.g. shihoujiu whenso) | | 5 | 32 time 11 empha | tic | (e.g. shihouye whenalso) | | 6 | 12 consequence 4 | 3 exemplification | (e.g. jiuxiang thenas if) | | 7 | 11 emphatic 43 ex | xemplification | (e.g. ye xiang alsoor example) | | 8 | 45 yielding 46 co | ntrastive | (eg.suirankeshi althoughbut) | | 9 | 47 general-condition | 12 consequence | (e.g. jiarujiu 'ifthen') | | 10 | 46 contrast 43 ex | emplification | (e.g. danshi xiang butfor example) | #### 5. IMPLICATIONS In the study of the correlation of connective-groups, all the connectives which denote the same inferential relation are grouped together. To count the correlation of these connective-groups is then to count the correlation of inferential relations in discourse. Thus, a larger picture of the interaction between inferential relations which are marked by the use of connectives, and interpreted by the language user, becomes explicit. #### 5.1 Sentence vs. Paragraph The correlations of connective-groups in sentences and in paragraphs, as shown above, are quite similar. Although the coefficient values under the scope of paragraphs is greater than the similarity index derived under the scope of sentences due to the different formulas used, the degrees of closeness indicated in the pairs of connective-groups are generally the same. Compare the highest ten ranking coefficients on both sides, regardless of the slight differences in the ordering, eight out of ten are identical. An implication drawn from this similarity is that discourse connectives as a linkage device are consistently applied by the writer to construct a coherent text no matter whether the text is a sentence long or as long as a paragraph. A paragraph is simply a "larger size" sentence; and the sentence is the smallest unit of a coherent text. Table 7 Correlation Coefficients of
Connective-Groups in Paragraphs in Sishi Tongtang (by Pearson's Correlation Coefficients) | | 11 | 12 | 21 | 31 | 32 | 33 | 41 | 43 | 44 | 45 | 46 | 47 | 48 | |----|------|------|------|------|------|------|------|------|------|------|------|------|------| | 12 | .559 | | | | | | | | | | | | | | 21 | .197 | .218 | | | | | | | | | | | | | 31 | .171 | .222 | .083 | | | | | | | | | | | | 32 | .422 | .465 | .135 | .183 | | | | | | | | | | | 33 | .258 | .322 | .128 | .122 | .205 | | | | | | | | | | 41 | .295 | .325 | .122 | .065 | .171 | .148 | | | | | | | | | 43 | .328 | .319 | .048 | .073 | .242 | .111 | .086 | | | | | | | | 44 | .120 | .127 | .020 | .047 | .099 | .065 | .057 | .034 | | | | | | | 45 | .280 | .281 | .072 | .106 | .181 | .136 | .120 | .127 | .087 | | | | | | 46 | .448 | .437 | .202 | .147 | .308 | .194 | .211 | .248 | .114 | .327 | | | | | 47 | .280 | .360 | .168 | .118 | .220 | .158 | .154 | .122 | .055 | .146 | .262 | | | | 48 | .183 | .208 | .040 | .068 | .099 | .088 | .040 | .109 | .083 | .096 | .117 | .062 | | | 49 | .245 | .267 | .097 | .086 | .213 | .147 | .157 | .117 | .046 | .155 | .196 | .143 | .058 | Table 8 The Highest Ten Ranking of the Correlation Coefficients of Connective-Groups in Paragraphs | ranking | pair of connective-groups | coefficient value | |---------|---------------------------|-------------------| | 1 | 1112 | 0.558516 | | 2 | 1232 | 0.465162 | | 3 | 1146 | 0.447638 | | 4 | 1246 | 0.436788 | | 5 | 1132 | 0.421536 | | 6 | 1247 | 0.359919 | | 7 | 1143 | 0.327704 | | 8 | 4556 | 0.327052 | | 9 | 1241 | 0.324987 | | 10 | 1233 | 0.322232 | | 1 | 11 emphatic 12 consequence | (e.g., yejiu alsothen) | |----|-------------------------------------|----------------------------------| | 2 | 32 time 12 consequence | (e.g., shihoujiu whenso) | | 3 | 11 emphatic 46 contrastive | (e.g., yekeshi alsobut) | | 4 | 12 consequence 46 contrastive | (e.g., jiukeshi sobut) | | 5 | 32 time 11 emphatic | (e.g., shihouye whenalso) | | 6 | 12 consequence 47 general-condition | (e.g., jiarujiu ifthen) | | 7 | 11 emphatic 43 exemplification | (e.g., ye xiang alsofor example) | | 8 | 45 yielding 46 contrastive | (e.g., suirankeshi althoughbut) | | 9 | 41 elaboration 12 consequence | (e.g., erqiejiu moreoverthen) | | 10 | 33 cause 12 consequence | (e.g., yinweisuoyi becauseso) | As discussed in Kuo (1992), in Chinese, there are other pieces of evidence to show that it is the "sentence," not the "paragraph," which is the smallest unit of discourse developing a central topic. The study of correlations in sentences and paragraphs further supports this hypothesis. #### 5.2 Pedagogical Implication In addition to the implication discussed above, the correlation values of connective-groups can be used for other purposes. First, concerning language teaching, the ranking of the coefficients provides us with a prioritized list for textbook and material arrangement. In language teaching, connective words are considered essential vocabularies for language learners because they represent the logical linkages between utterances. From the distribution of connectives, readers can pick up the logical flow in discourse easily. And the most efficient way to learn a connective is to learn what other words or patterns this connective usually goes with. For each connective group, the coefficients show the specific degree of closeness with other groups. For instance, to learn how to use contrast connectives, one may want to know how they are used in various situations. From the coefficients index (Table 5), repeated below, we can see that the contrast connectives (46) have higher coefficients with emphatic (11) (with the value of 0.14), consequence (12), (0.111), and yielding connectives (45), (0.098) than other groups. Thus, it may be important to arrange the text material according to the prioritized list. To teach a particular connective, for instance, *keshi* 'but', teachers can arrange materials according to the prioritized list derived by the correlation of *keshi* 'but' (code 4602) with other connectives as discussed in Chapter 5. For illustration, *keshi*'s highest 20 correlation companions are listed below. For instance, with 1102 ye 'and also' the correlation is 0.0232. Teachers can also go further into the running text to show the exact use of *keshi* in the real discourse. #### 5.3 Reconfirming the Taxonomy of Coherence Relations Another significance of the coefficients is to reconfirm our taxonomy of coherence relations. Recall that in our theoretical framework, the first task in a successful communication is that "the message itself must be conveyed" and that the Additive relation is used to achieve this task. According to our linguistic knowledge, the Additive relation includes two major logical relations: the Emphatic relation, and the Consequence relation. As the results show, group 11's (additive—emphatic) closest companion is group 12 (additive—consequence) with a coefficient of 0.221. The comparatively high coefficient value of the Emphatic and the Consequence groups reconfirms this taxonomy. Actually, the pair of "emphatic" and "consequence" also has the most frequent occurrences among all the other logical pairs. This suggests that to convey the message itself is actually the most essential step in communication, especially in a narrative Table 9 The Coefficients of the Contrast Group (46) and the Other Groups in Sishi Tongtang | | em-
phatic | | | sequence | time | | | exempli-
fication | | yield-
ing | | only
-c. | all-
c. | |----|---------------|------|------|----------|------|------|------|----------------------|------|---------------|------|-------------|------------| | | 11 | 12 | 21 | 31 | 32 | _33 | 41 | 43 | 44 | 45 | 47 | 48 | 49 | | 46 | .140 | .111 | .033 | .020 | .065 | .035 | .027 | .077 | .006 | .098 | .048 | .008 | .027 | text. #### 5.4 The Modification Direction of The Inferential Relations Furthermore, from the distribution of pairs of connectives, it is shown that the sequence of the connectives is crucial. Each inferential relation holds between two adjacent discourse fragments. The discourse fragments may consist of more than one proposition. When an inferential relation holds between two adjacent discourse fragments, the sequences of these two fragments are not always flexible. Li (1990) classifies 116 common-used quantian ci 'relations word' in terms of their syntactic positions into four types: Type A quantian ci's can only occur in the first clause; Type B can only occur in the second clause; Type C can repeatedly occur in different clauses; and Type D can only occur between two clauses. The examples Table 10 The Highest 20 Coefficients of Connectives Keshi 'but' (Coded as 4602) and the Other Connectives in Sishi Tongtang | | 1102
ye | hai | dou | you | bian | xiang | name | jinlai | yinwei | xianzai | |------|------------|--------------|--------------|----------------|----------------|-------------|------------|-------------|---------------|--------------| | 4602 | .0232 | .0223 | .0168 | .0128 | .0103 | .0093 | .0084 | .0071 | .0065 | .0064 | 1202 | 4904 | 1104 | 4304 | 3221 | 3107 | 4112 | 1201 | 1209 | 4307 | | | 1202
er | 4904
zong | 1104
geng | 4304
fangfu | 3221
shihou | 3107
yue | 4112
ji | 1201
jiu | 1209
yinci | 4307
side | is provided below in order to illustrate the four types:⁸ (Li, 1990:356) (9) Fawen. Type A: Ta budan hui Yingwen, ye hui he not-only know English but-also know French He knows not only English, but also French.' Type B: Worenshi ta, danshi bu da I know him but not very familiar 'I know him, but not very well.' Type C: Yaome ni qu, yaome wo qu, kuai either you go or I go quickly decide 'Either you go or I go; make up your mind quickly.' Type D: Zuotian wo jin cheng mai le ji ben shu. lingwai, hai qu kan le yi wei pengyou. > yesterday I enter city buy P some C book besides also go see P one C friend I went to the city yesterday to buy some books; besides, I also visited a friend.' In this study, I emphasize the directions of modification of each connective-group instead of the syntactic position of each single connective. Each group of connectives involves certain in rections in modifying the other discourse fragments. I will call this phenomenon the prin- #### ciple of Adjacency and further illustrate it below. For some groups, the discourse chunk marked by the connectives tends to modify only its preceding discourse fragment. For some other groups, the inferential relation holds between the discourse fragment in which the connective occurs and the one following it. For some other groups, the discourse fragment either preceding or following the one marked by the connective can be related to. The modification directions of each inferential relation are illustrated in Table 11. A and B both represent a discourse fragment. Discourse fragment A includes the discourse chunks of different lengths. These can be as small as a proposition, or as large as a complex topic continuity. The discourse connective occurs in either A or B. R represents the inferential relation marked by such a connective. The directions of modification between A and B can be presented in two ways: (i) the fragment containing the connective modifies its preceding fragment, or (ii) the fragment containing the connective modifies its following fragment. When the inferential relation of Emphatic (11), Consequence (12), Sequence (31), Exemplification (43), Alternation(44), or Contrast (46) holds between two discourse fragments, direction of modification inferential relation B emphasizes A yes B is the consequence of A 12 yes yes * 21 A (B) is the evaluation (or comment) of B (A) yes A indicates the sequence of information to B 31 yes A indicates the time information to B 32 yes 33 A (B) is the cause of B (A) yes * yes B is the elaboration of A yes * 41 yes yes * 42 A (B) is the
generalization of B (A) yes B is the exemplification of A 43 yes A is the alternation of B 44 yes yes * 45 yes A (B) is yielding to B (A) 46 B is in contrast to A yes 47 A (B) is the general-condition of B (A) yes * yes yes * A (B) is the only-condition of B (A) 48 yes A (B) is the all-condition of B (A) yes * yes Table 11 The Modification Directions of Inferential Relations the one which is marked by the connective is preceded by the one which is modified. For the relations of Time (32), the discourse fragment modifies its following fragment. For other relations, both directions are possible. However, one of the modification directions is more frequent than the other. ^{* :} this case occurs more frequently In general, discourse connectives have two functions in discourse: the transition-marking function and the inference-marking function. On the one hand, they are used to mark the connection between the previous and the coming messages and at the same time to introduce the new message to the reader; this is their transition-marking function. The purpose of the connective-groups' modification directions is to provide us with a general picture of the direction of transition-marking. Based on it, the connection between the discourse fragment marked by discourse connectives and its preceding or following discourse can be predicted. Besides the transition-marking function, on the other hand, discourse connectives are used to mark the particular inference procedure and guide the reader's inference toward a better understanding of the previous message; this is their inference-marking function. For some discourse connectives, the transition-marking function is more apparent than their inference-marking function; for other connectives, it is the other way around; and for some connectives, both ways may occur. When a connective is used to mark the transition function and when it marks the inference function is not crystal clear. Their functions can only be roughly reflected in the taxonomy of inferential relations noted in our previous discussion. #### 6. CONCLUSION The numerical measurement of correlation coefficients can be used for different linguistic purposes. In this study, I use the correlation of connective-groups in sentences and in paragraphs to demonstrate four points. First, the similarity between two sets of results reconfirms the hypothesis that in Chinese, the complex sentence represents a topic continuity. Second, the correlation is useful for language teaching purposes. Third, the correlation result reconfirms our taxonomy of coherent relations. And fourth, and most importantly, from the distribution of pairs of connective-groups, the modification direction for the inferential function denoted by each connective-group can be generalized. This generalization, the Adjacency principle, tells us the direction of the scope covered by discourse connectives. It will be the base for establishing the discourse structure in terms of logical linkages. #### **ACKNOWLEDGEMENTS** I wish to thank C. C. Cheng, Yamura Kachru, Fumiyoshi Matsumura, and Wen-Chiu Tu for their valuable comments on the earlier versions of this paper, and to Fred Davidson for his suggestions concerning the statistical aspect of my research design. The responsibility for any errors and omissions rests with me. #### THE AUTHOR Pinmin Kuo is a graduate student in Linguistics of the University of Illiinois at Urbana-Champaign. #### NOTES - ¹ This term is defined by Chao (1968). Unlike intrasentential syntactic conjunctions, macrosyntactic conjunctions function intersententially. - 2 Abbreviations in the glosses: P = particle, Nom = nominalizer, C = classifier, Q = question marker. - ³ Examples are taken from Lao She's (1982) Luotuo Xiangzi. - ⁴ The text database of *Sishi Tongtang* was created by Furniyoshi Matsumura. For the details of the creation see Matsumura (1992). However, I am wholly responsible for the indexing process and the data application. - ⁵ In this paper, a sentence (or a sentence-group, 'ju qun' in Chinese) represents a basic topic continuity. And paragraph 'duanluo' represents a complex topic continuity. See Kuo (1994) for more discussion. - ⁶ The cases that both variants are absent (-,-) are excluded in Jaccard's similarity measure. In her study of dialect classification, Tu (1994) compares Jaccard's similarity measure with phi coefficients and Ellegard's correlation based on the quantitative method discussed in Cheng (1986). In her discussion, Jaccard's similarity measure is preferred over phi coefficients and Ellegard's correlation based on the facts that the former "excludes (0,0), does not derive infinity, and treats (+,+), (+,-) and (-,+) equally" (Tu 1994). In this study, phi coefficients and Ellegard's correlation are not considered based on this same reason. - ⁷ In the calculation, when the frequency of occurrences is 1 or greater than 1, the present index '1' is marked; when no connective occurs, the absent index '0' is given. - ⁸ Li (1990) is in Chinese. The translation of these example is mine. #### REFERENCES - Chao, Y. (1968). A grammar of spoken Chinese. University of California Press. - Chen, H. (Ed). (1989). Zhongguo Yuyan Xue Da Cidian (Encyclopedic Dictionary of Chinese Linguistics). Jiangxi Jiaoyu ChubanShe. - Cheng, C. (1986). Quantifying affinity among Chinese dialects. Technical Report No. LLL-T-10-86. Language Learning Laboratory, University of Illinois at Urbana-Champaign. - . (1986). Quantifying affinity among Chinese dialects. Technical Report No. LLL-T-10-86. Language Learning Laboratory, University of Illinois at Urbana-Champaign - Ding, B. (1980). Zhongguohua de Wenfa. (The Chinese Translation of Yuen-Ren Chao's A Grammar of Spoken Chinese. University of California Press). Hong Kong: Chinese University Press. - Glass, G. V., and Stanley, J.C. (1970). Statistical Methods in Education and Psychology. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. - Gower, J.C. (1985). Measures of similarity, dissimilarity, and distance. In S. Kotz, N. Lloyd and C.B. Read (Eds.), *Encyclopedia of Statistical Sciences: Volume 5: Lindberg Condition to Multitrait-Multimethod Matrices* (pp. 397-405). New York: John Wiley and Sons. - Guo, Y. (1960). Fuci, Jieci, Lianci (Adverbs, Prepositions, and Conjunctions). Shanghai Jiaoyu Chubanshe. - Hobbs, J. (1978). Coherence & coreference. SRI Technical Note 168, SRI International. Menlo Park, California, August 1978. - ______. (1979). Why is discourse coherent? In Neubauer (Ed.), Coherence in Natural Language Texts. Gesamtherstellung: WS Driclereo Werner Schaubruch, Mainz. - James, J. (1979). Rickshaw. Translation of Lao She's novel Luotuo Xiangzi. University Press of Hawaii. - Jing, S. (1980). Xiangdai Hanyu Xuci (Modern Mandarin Chinese Empty Words). Naimengu: Renmin Chu Ban She. - Kachigan. (1986). Statistical Analysis. Radius Press. - King, E. (1945). Rickshaw Boy. translation of Lao She's Luotuo Xiangzi 1935. New York: Reynal & Hitchcock. - Kuo, P. (1992). Sentence, paragraph and topic continuity: a contrastive study of discourse structure in Mandarin Chinese. Paper presented in the 25th International Conference on Sino-Tibetan Languages and Linguistics. University of California Berkeley. - ______. (1994). Discourse Connectives and Discourse Structure in Mandarin Chinese. University of Illinois Doctoral Dissertation, in press. - Lao S. (1982). Luotuo Xiangzi in Laoshe Xuangji vol. 1, pp. 1-243. (first print in Yu Zhou Feng 1936-1937) Chengdu: Sichuan Ren Min Chuban She. - _____. (1983). Huang Kong (Fear) in Lao She Wenji (The Selection of Lao She) vol. 4 (first printed in Sao Dang Bao, 1946) Beijing: Renmin Wenxue Chubanshe. - _____. (1983). Tou Sheng (Coward) in Lao She Wenji (The Selection of Lao She) vol. 5 (first printed in Shi Jie Ribao, 1946) Beijing: Renmin Wenxue Chubanshe. - . (1984). Ji Huang (Famine) in Lao She Wenji (The Selection of Lao She) vol. 6 (first printed in Xiao Shuo, 1950) Beijing: Renmin Wenxue Chubanshe. - Lee, C. (1990). Recovery & Translation of Zero Anaphoric Subjects in Chinese. University of Illinois Doctoral Dissertation. - Li, C. N. & Thompson, S. A. (1981). Mandarin Chinese: A functional reference grammar. University of California Press. - Li, X. (1990). Xiandai Hanyu fuju zhong guanlian ci de weizhi (The positions of relation words in complex sentences in modern Chinese). DiSan Jie Guoji Hanyu Jiaoxue Taolunhui Lunwenxuan. Beijing Hanyu Xueyuan Chubanshe. - Lü, S. (1980). Xiandai Hanyu Ba Bai Ci (Eight Hundred Words in Modern Chinese) Shangwu Yingshu Guan Chuban. - Matsumura, F. (1992, October). From a noun to verbs and from a verb to nouns. Paper presented in the 25th International Conference on Sino-Tibetan Languages and Linguistics University of California, Berkeley. - Okurowshi, M. E. (1986). Textual cohesion in Modern Standard Chinese. Georgetown University Doctoral Dissertation. - Schiffrin, D. (1987). Discourse marker. Cambridge: Cambridge University Press. - Schourup, L. C. (1985). Common discourse particles in English conversation. New York: Garland Publishing. - Shi, X. (1981). Camel Xiangzi (Translation of Laoshe's Luotuo Xiangzi 1935). Indiana University Press & Foreign Languages Press. Sneath, P. H. A. & Sokal, R. R. (1973). *Numerical Taxonomy*. San Francisco: W. H. Freeman and Company. ٦. Tu, W. (1994). Rukai Mutual Intelligibility and Classification. University of Illinois Doctoral Dissertation, in press. 202-659-5641 #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE | TATES | | (Specific Do | ocument) | | |---|---|---------------------------------------
--|--| | I. DOCUI | MENT IDENTIFICATION | N: | | | | Title: Pragn | natics & Lang | use
to | Learning, V | Olumes | | | + Bouton | | | | | Corporate Source | | | Publication (| | | DEIL, I | ININI TILLINOIS | | 1992 | - 1996 | | | DDUCTION RELEASE: | | | | | (EDAS) of the folion of the folion helps | or other ERIC vendors. Credit is give
wing notices is affixed in the docum | n to the source | media, and sold through the ERIC Doct of each document, and, if reproduction and please CHECK ONE of the following cample sticker to be affixed to document to the t | options and sign the release ment Of here Permitting reproduction in other than paper copy. | | L | Level 1 | | Level 2 | | | "I-hereby grant to indicated above. Fi system contractor: | the Educational Resources Informated | ntion Center (ER) the or electronic | IIC) nonexclusive permission to reproduction to reproduction media by persons other than intention is made for non-profit reproduction. | ice this document as
ERIC employees and its | | Signature. | 1 12 | Po: | sition: | | | Printed Name: | younce + Dew | ten | edutae | | | LAWSE | NEE F BOU | ************************************* | DEIL LIUC | | | Address: DE / | L, WILL, 3070 | | ephone Number: (2/7) 333 | -1507 | | 707 | S. Mathers, line | ana, Do | 1c: (a/19/96 | | OVER ## III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regularding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | | Publisher/Distributor: | |---|--| | I | Address: 2 20 The State of Sta | | | Address: 3e70 FLB, UNIV & ILLINOIS (Whona-Champargn) Price Per Coopy: | | L | Va | | | Varied Quantity Price 55 (V3-7) | | | | ## IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: If the right to grant reproduction release is held by someone other than the addresses, please provide the appropriate | None | provide the appropriate | |---|-------------------------| | Name and address of current copyright/reproduction rights holder: | | | Name: | | | | | | Address: | | | | | | | | | · | | ### V. WHERE TO SEND THIS FORM: Send this furn to the following ERIC Clearinghnuse: ERIC Clearinghouse on Languages & Linguistics 1118 22nd Street NW Washington, D.C. 20037 If you are making an unsolicited contribution to ERIC, you may return this form (and the document being contributed) to: ERIC Facility 1301 Piccard Drive, Suito 300 Rockville, Maryland 20850-4305 Telephone: (301) 258-5500 (Rev. 9/91)